Coordination Area to Prevent Interference from LMDS Transmitters Operating in the 25.7-GHz Band in Areas around the Robledo DSN Stations in Spain **Christian Ho*** The Local Multipoint Distribution Service (LMDS) is a broadband wireless point-to-multipoint (P-MP) communication system operating in the frequency band between 24.5 and 26.5 GHz. The LMDS systems can cause potential interference to the Deep Space Network (DSN) stations in Robledo by propagating over the horizon and over the intervening terrain. This article assesses the potential interference to the Robledo DSN antennas from the LMDS emitters operating around the Madrid area and develops a coordination contour for planning future LMDS development in areas surrounding the Robledo DSN antennas. #### I. Background The Local Multipoint Distribution Service (LMDS) is a broadband wireless point-to-multipoint (P-MP) communication system operating in the frequency band between 24.5 and 26.5 GHz that can be used to provide digital two-way voice, data, Internet, and video services. However, the LMDS deployment in the area around Madrid, Spain can cause potential interference to the Deep Space Network (DSN) stations in Robledo because the DSN will operate in the 25.5- to 27.0-GHz frequency band to support lunar and Lagrangian orbit missions. Although there is no direct line-of-sight in general between the LMDS transmitters and the DSN antennas at Robledo, emissions from the LMDS transmitters can be received by the DSN antennas through anomalous propagation modes, and the emissions may exceed the protection criteria established by the International Telecommunications Union (ITU) for the protection of the Space Research Service (SRS) in this band. The study described here estimates the interference levels and suggests a coordination area to protect the DSN antennas from harmful interference from LMDS transmitters operating in areas around the Robledo DSN site. #### II. A Brief Description of the LMDS Systems and Characteristics To perform this study, certain parameters of the LMDS systems are needed. SETSI (Spanish Secretary of State for Telecommunications and Information Society) provided the character- The research described in this publication was carried out by the Jet Propulsion Laboratory, California Institute of Technology, under a contract with the National Aeronautics and Space Administration. 1 ^{*} Communication Architectures and Research Section. istics of the LMDS systems deployed around Madrid in a NASA/SETSI document.¹ Information from this document forms the basis of this study and is summarized below. The LMDS systems in Spain have the following specifications: The point-to-multipoint (P-MP) communication system operates in the 24.549- to 24.717-GHz band for downlinks and in the 25.557- to 25.725-GHz band for uplinks. The uplinks that are of interest to us are from subscribers (terminal stations) to the base station. Typically, each 56-MHz downlink channel is paired with eight 7-MHz uplink carriers that provide 10.75 Mbps each on the air. Each downlink channel of 56 MHz is used by two 28-MHz carriers, and each of these carriers is paired with four 7-MHz uplink channels. The frequency spectrum for this system is shown in Figure 1. A typical cell consists of four 90-deg sectors. As shown in Figure 2, two adjacent sectors use different frequencies, while two opposite sectors use the same frequency but with opposite polarizations. Figure 1. Frequency spectrum for the LMDS systems deployed around Madrid in Spain. Transmission from a terminal station to a base station (uplink) will interfere with the DSN receiving station at Robledo. Figure 2. An LMDS cell that consists of a base station and a number of terminal stations. The cell is divided into four 90-deg sectors to achieve frequency reuse. ¹ Personal communication, Benito Gutierrez-Luaces, July 27, 2006; NASA/SETSI document provided by Carlos Carrascal, June 15, 2007. The subscriber terminal unit transmits a 7-MHz carrier with 14 dBm power (–16 dBW) to a subscriber antenna of approximately 35 dBi gain. The cell size for a typical base station is 5 km. The typical location of a base station is on top of the hills or tall buildings. The subscriber antennas thus generally point slightly up (from 0 to 3 deg). #### **III. Study Approach and Assumptions** The DSN receiving station at Robledo will use the 25.5- to 27.0-GHz frequency band to support downlinks from lunar and Lagrangian orbit missions. Thus, it has an overlap in the frequency between 25.557 and 25.725 GHz with the LMDS uplink. In this article, we first estimate the interference level received by the Robledo DSN antennas from one LMDS cell located at a given azimuth angle, and then compare that level with the space research protection criterion established by the ITU for this band. From this comparison, the necessary coordination distance to prevent harmful interference to the DSN in that azimuth direction is determined. The process is repeated for all azimuth angles to obtain a complete coordination contour around the Robledo DSN site. A number of simplifying assumptions are used. ## IV. Analysis of Interference from Emitters of One Cell in a Given Azimuth Direction Table 1 shows a sample link analysis. We have assumed that the interference is from one single LMDS cell in a given azimuth direction. There may be more than one transmitter in that cell contributing to the interference (to be discussed later). Interference from emitters in other cells, in the same azimuth direction or otherwise, is not considered. The key parameters in the table are described below. Table 1. Link table for LMDS interference analysis. | Transmitting frequency f 25.7 GHz Transmitter power per carrier T_x -16 dB(W) Transmitter antenna boresight gain G_t 35 dBi Top 1 percent antenna gain 31 dBi EIRP for each carrier at 1 percent 15 dB(W) Transmitting data rate 10.75 Mbps Transmitting bandwidth B T_{x} T_{x} T_{x} Transmitter EIRP PSD T_{x} | | | | | | | |---|---|--------------|-------|------|------------------------------|------------| | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | Parameter | Symbol | Value | Unit | Value | Unit in dB | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | Transmitting frequency | f | 25.7 | GHz | | | | Top 1 percent antenna gain 31 dBi EIRP for each carrier at 1 percent 15 dB(W) Transmitting data rate 10.75 Mbps Transmitting bandwidth B 7 MHz 68.5 dB(Hz Transmitter EIRP PSD EIRP _{PSD} -53.5 dB(W)F Transmitter cell range 5 km DSN receiver antenna gain G_r variable dBi DSN receiver system noise temperature T_{sys} 350 K when pointed to the Moon DSN receiver noise spectral density N_0 -203.1 dB(W)F | Transmitter power per carrier | T_x | | | -16 | dB(W) | | EIRP for each carrier at 1 percent 15 dB(W) Transmitting data rate 10.75 Mbps Transmitting bandwidth B 7 MHz 68.5 dB(Hz) Transmitter EIRP PSD $EIRP_{PSD}$ -53.5 dB(W)/F Transmitter cell range 5 km DSN receiver antenna gain G_r variable dBi DSN receiver system noise temperature T_{sys} 350 K when pointed to the Moon DSN receiver noise spectral density N_0 -203.1 dB(W)/F | Transmitter antenna boresight gain | G_t | | | 35 | dBi | | Transmitting data rate | Top 1 percent antenna gain | | | | 31 | dBi | | Transmitting bandwidth B 7 MHz 68.5 dB(Hz Transmitter EIRP PSD $EIRP_{PSD}$ -53.5 dB(W/F Transmitter cell range S km S | EIRP for each carrier at 1 percent | | | | 15 | dB(W) | | Transmitter EIRP PSD $EIRP_{PSD}$ -53.5 dB(W/Final DSN receiver antenna gain G_r variable dBi DSN receiver system noise temperature T_{sys} 350 K when pointed to the Moon DSN receiver noise spectral density N_0 -203.1 dB(W/Final rece | Transmitting data rate | | 10.75 | Mbps | | | | Transmitter cell range 5 km DSN receiver antenna gain G_r variable dBi DSN receiver system noise temperature T_{sys} 350 K when pointed to the Moon DSN receiver noise spectral density N_0 –203.1 dB(W/F | Transmitting bandwidth | B | 7 | MHz | 68.5 | dB(Hz) | | DSN receiver antenna gain G_r variable dBi DSN receiver system noise temperature T_{sys} 350 K when pointed to the Moon DSN receiver noise spectral density N_0 —203.1 dB(W/F | Transmitter EIRP PSD | $EIRP_{PSD}$ | | | -53.5 | dB(W/Hz) | | DSN receiver system noise temperature $T_{\rm sys}$ 350 K when pointed to the Moon DSN receiver noise spectral density N_0 —203.1 dB(W/F | Transmitter cell range | | 5 | km | | | | when pointed to the Moon DSN receiver noise spectral density N_0 —203.1 dB(W/F | DSN receiver antenna gain | G_r | | | variable | dBi | | DSN receiver noise spectral density N_0 –203.1 dB(W/F | DSN receiver system noise temperature | T_{sys} | 350 | K | | | | | when pointed to the Moon | | | | | | | Allowed L. No. –6 dB | DSN receiver noise spectral density | N_0 | | | -203.1 | dB(W/Hz) | | 71110WCd 10110 | Allowed I_0N_0 | | | | -6 | dB | | Interference threshold I_0 —209.1 dB(WH | Interference threshold | I_0 | | | -209.1 | dB(WHz) | | Propagation loss required for one transmitter L_{req} 155.6+ G_r dB | Propagation loss required for one transmitter | L_{req} | | | 155.6+ <i>G</i> _r | dB | #### A. Effective Transmitter Antenna Gain For LMDS transmitter within about 50 km from the Robledo station in the east and south directions, the dominating propagation mode is the diffraction mode (to be discussed later). The interference level in this case is a function of the distance and the effective gains of both the transmitting antenna and the receiving antenna in the transmitter-to-DSN direction. The effective gain for a given transmitter antenna is its gain in the direction of the DSN antennas in Robledo. The maximum antenna gain is 35 dBi. This gain is reduced by an amount determined by the off-axis angle, i.e., the angle between the boresight of the transmitter antenna and the direction to the DSN. The effective gain of the receiving antenna is the gain of the DSN antenna in the direction of the interference along the transmitter-to-DSN direction (to be discussed in more detail later). In general, the effective gain for a given transmitter is determined by its pointing direction in elevation and azimuth. As stated before, the subscriber antennas generally point slightly up towards the base station, which is typically located on top of a hill or a tall building. For the diffraction mode, interference from the LMDS transmitters in a given azimuth direction is assumed to be coming from the top of the intervening hills in that direction. The effective gain can thus be assumed to be solely determined by the pointing of the transmitting antenna in the azimuth direction. As previously mentioned, there are two transmitters using the same 7-MHz frequency channel with opposite polarizations in each cell. Therefore, for a given frequency and polarization, there will be only one LMDS transmitter in each cell contributing to interference to the DSN. At any time we only see one LMDS transmitter with its antenna pointed towards the DSN direction. Figure 3 is a reference radiation pattern based on ITU-R recommenda- Figure 3. Antenna gain model for the LMDS transmitter antenna based on ITU F.669 model for a small antenna (with $D/\lambda < 100$). At the top 1.0 percent of azimuth distribution, the antenna has a gain of 31 dBi. tion F.699. Under the assumption that the off-axis angle is uniformly distributed in (–90, 90 deg), the effective antenna gain for a 99 percent confidence level is calculated below: Minimum off-axis angle = $90 \times (100 \text{ percent} - 99 \text{ percent}) = 0.9 \text{ deg}$ Effective transmitting antenna gain = G_t (0.9 deg) = 31 dBi where G_t is the transmitter antenna gain. The gain in the direction to the DSN site is less than or equal to 31 dBi for 99 percent of the time. Only during 1 percent of the time would the gain exceed 31 dBi. #### **B. Transmitter EIRP Power Spectral Density** Using the effective transmitting antenna gain of 31 dBi and a bandwidth of 7 MHz, and assuming that only one transmitter in each cell could contribute to interference to the DSN, the transmitter's effective isotropic radiated power (EIRP) spectral density (PSD) can be calculated as follows: $$EIRP_{PSD} = 31 \, dBi - 16 \, dBW - 68.5 \, dB \, (Hz) = -53.5 \, dB \, (WHz)$$ (1) #### C. Applicable SRS Protection Criterion The SRS protection criterion established by the ITU for the frequency band of interest is $I_0/N_0=$ –6 dB for 99.9 percent of the time, where I_0 = Interference spectral density, dB(W/Hz) N_0 = Receiver noise spectral density, dB(W/Hz) = $k_B T_{sys}$ where k_B is the Boltzmann constant, while T_{sys} is system noise temperature. #### D. Receiver System Noise Temperature When the DSN antenna is tracking a lunar mission on or near the Moon, the background noise from the Moon contributes a significant part to the total system noise temperature Based on existing link design for lunar mission operating in the 25.5- to 27-GHz band, the total system noise temperature is 350 K.² (The system noise temperature for Lagrangian orbit missions is discussed in Appendix A). #### E. Maximum Allowed Interference Spectral Density and Required Propagation Loss The DSN receiver system noise when it points to the Moon is therefore $$N_0 = k_B T_{\text{sys}}$$ $N_0 = -228.6 + 10 \log_{10}(350) = -203.1 \text{ in dB (W/Hz)}$ (2) ² Provided by Sal Kayalar. Also see the 2005 IEEE Aerospace Conference paper by G. K. Noreen et al. [1] Based on a protection criterion of –6 dB of I_0/N_0 , the maximum allowed interference spectral density is $$I_0 = -209.1 \, \text{dB} \, (WHz)$$ The required minimum propagation loss needed to reduce the interference to not exceed the allowable level is $$L_{req} = EIRP_{PSD} + G_r - I_0 = -53.5 + G_r + 209.1 = 155.6 + G_r \text{(dB)}$$ (3) where G_r is the effective gain of the receiving DSN antenna, i.e., the gain in the direction of the interference. For a different receiving antenna gain G_r , there is a different L_{req} , and consequently a different coordination distance. #### F. Effective Gain of the DSN Antenna In order to determine the amount of propagation loss, it is necessary to determine the effective gain of the receiving DSN antenna in the direction of the interference. This gain is a function of the separation angle between the antenna boresight and the interference path. The DSN receiving antennas at Robledo are surrounded by hills. There is no direct line of sight in general between the DSN and the LMDS transmitters in the Madrid area. However, emissions from the LMDS transmitters can propagate trans-horizontally over the intervening hills and be received by the DSN antennas. For most azimuth directions and for close distances, terrain diffraction is the dominant mode for interference propagation. For a given azimuth direction, the interference can be assumed to come from the top of the intervening hills in that direction. Consequently, the effective receiving antenna gain is determined by the separation angle between the DSN antenna boresight and the direction from the DSN antenna to the top of the hills along that azimuth direction, as illustrated in Figure 4. Figure 4. An illustration of various angles used in this study. Interference from LMDS subscriber stations around Madrid can propagate over the terrain and be received by the DSN station. In Figure 4, the DSN antenna tracking a lunar mission at or near the Moon is pointed to a certain elevation angle and azimuth angle. The emissions from an LMDS transmitter located some distance away from the DSN antenna reach the DSN antenna by propagating over the intervening terrain. The terrain elevation angle, the tracking elevation angle, the separation angle, and the minimum operation angle are shown in this figure. The minimum operational angle is the elevation angle at the beginning of the track, which is assumed to be 10 deg for the 25.5- to 27-GHz band. #### **V. Coordination Contour** Applying the method discussed in the previous section, we have established the coordination distance (or coordination contour) for azimuth angles ranging from 0 to 360 deg at 1-deg increments. There are two key assumptions in developing the contour: - (1) There is one LMDS cell in each azimuth direction. The coordination distance for a given azimuth direction is determined by the interference from this cell in that azimuth direction, without considering interferences from cells in other azimuth directions. - (2) The minimum possible separation angle is used to determine the coordination distance, taking into account the minimum operational elevation angle of 10 deg, the terrain elevation angle, and the minimum tracking elevation angles. #### A. Minimum Separation Angle while Tracking a Lunar Mission The maximum and minimum elevation angles of the DSN antenna tracking a lunar mission are obtained from a computer simulation based on one year of tracking data. Table 2 lists six sample tracks (each separated by two months) showing the azimuth and elevation Table 2. Required propagation losses for six representative lunar tracks. | Parameters | Case 1 | Case 2 | Case 3 | Case 4 | Case 5 | Case 6 | |---|--------|--------|--------|--------|---------|--------| | Sample date | Jan. 1 | Mar. 1 | May 1 | July 1 | Sept. 1 | Nov. 1 | | Start of track (t_1) | | | | | | | | $\overline{\mathrm{El}(t_1)}$ | 10.0 | 10.0 | 10.0 | 10.0 | 10.0 | 10.0 | | $Az(t_1)$ | 84.1 | 120.8 | 133.9 | 79.3 | 70.8 | 117.9 | | El_terrain at $Az(t_1)$ | 7.2 | 2.9 | 3.8 | 6.7 | 4.5 | 2.9 | | Sep. angle θ_1 of El_1 and El_1 _ter | 2.8 | 7.1 | 6.2 | 3.3 | 5.5 | 7.1 | | G_{r1} at θ_1 , dB | 20.8 | 10.7 | 12.2 | 19.0 | 13.5 | 10.7 | | $L_{req}=155.6+G_{r1}$ | 176.4 | 166.3 | 167.8 | 174.6 | 169.1 | 166.3 | | End of track (t_2) | | | | | | | | $\mathrm{El}(t_2)$ | 10.0 | 10.0 | 10.0 | 10.0 | 10.0 | 10.0 | | $Az(t_2)$ | 272.7 | 236.5 | 228.6 | 284.0 | 286.4 | 239.2 | | El_terrain at $Az(t_2)$ | 6.0 | 4.6 | 4.9 | 6.5 | 7.2 | 4.8 | | Sep. angle θ_2 of El_2 and El_2 –ter | 4.0 | 5.4 | 5.1 | 3.5 | 2.8 | 5.2 | | G_{r2} at θ_2 , dB | 16.9 | 13.7 | 14.3 | 18.4 | 20.8 | 14.1 | | L_{req} =155.6+ G_{r2} | 172.5 | 169.3 | 169.9 | 174.0 | 176.4 | 169.7 | angles during a track from moonrise (from east) to moonset (to west). The maximum and minimum tracking elevation angles are shown in Figure 5 as a function of the azimuth angle. The Moon (or the lunar mission) can appear anywhere within the shaded region. The other two curves in the figure are the terrain-elevation angles (terrain mask) and the assumed minimum operational elevation angle of 10 deg. Figure 5. Maximum and minimum elevation angles for the DSN receiving antenna tracking the Moon. During the year, the Moon rises from the east and sets to the west, but it can appear anywhere within the shaded area. The assumed antenna minimum operating angle (10 deg) and the terrain (terrain mask) elevation angle around the Robledo DSN station for all azimuth directions are also shown. The minimum separation angle for each azimuth angle and the effective receiving antenna gain are calculated and shown in Figure 6. The gain is based on the ITU antenna model (F.699) for the 34-m DSN antenna ($D/\lambda < 100$). Because the Moon (or the lunar mission) is below the horizon between 0 to 60 deg and 300 to 360 deg azimuth sectors, as shown in the figure, the receiving antenna gain is assumed to be –10 dBi in those sectors. Between 60 to 140 deg and 220 to 300 deg azimuth sectors, the minimum separation angle is the difference between the terrain angle and minimum operational elevation angle of 10 deg. For the azimuth range between 140 to 220 deg, the minimum separation angle is the difference between the Moon's minimum elevation angle and the terrain elevation angle. Figure 6. The separation (off-boresight) angles between the boresight of the receiving antenna and the direction of interference as a function of azimuth angle around the Robledo DSN station are shown using the left axis and a solid line. The effective antenna gains of the DSN receiving antenna are shown using the right axis and a dotted line. When the azimuth angle is less than 60 deg or greater than 300 deg, the Moon is below the horizon and the receiving antenna gain is -10 dBi. Using the calculated receiving antenna gains, the required minimum propagation loss defined in Equation (3) is shown in Figure 7. We can see that it only requires 145.6 dB in the northern direction (in the 0 to 60 deg and 300 to 360 deg azimuth sectors), while 150 to 160 dB in the southern direction (150 to 210 deg). In the rest of the azimuth directions, larger losses (160 to 180 dB) are needed. Using this propagation loss curve, a coordination contour can be determined. Figure 7. Minimum propagation loss required to meet the ITU protection criteria as a function of azimuth angle. #### B. Two-Dimensional Propagation Loss Map and Coordination Contours Using the Trans-Horizon Interference Propagation Loss (THIPL) computer program and high-resolution terrain data, a propagation loss map (in Figure 8) has been generated for the Madrid–Robledo area for the 26-GHz band and for p=1.0 percent where p is the percentage of time when the loss is NOT exceeded. As shown in the map, in the east side of the DSN site is the Madrid metropolitan area where LMDS base stations are being deployed. The planned LMDS base stations are also shown in the figure. Applying the required minimum propagation losses showed in Figure 7, we could define a coordination zone around the Robledo DSN station as marked by a black line in the map. This contour circles an area beyond which a single cell of LMDS transmitters at a given azimuth angle will not interfere with the DSN antenna more than 1.0 percent of the time. Figure 8. Propagation loss map with a coordination area around the Robledo DSN site for 1.0 percent of time exceeded. LMDS stations deployed inside this area will cause harmful interference to the Robledo DSN station. There are total 32 existing LMDS cells deployed around Madrid in the east side of the DSN station but outside of the coordination area. The contour assumes a minimum separation angle between the boresight of the DSN antenna and the interference path as discussed in Section V.A. This minimum separation angle happens at the beginning or the end of the track when the DSN antenna elevation angle is low. As the DSN antenna elevation angle rises during a track, the separation angle becomes larger, the power level of the interference received by the DSN becomes lower, and the percentage of time (p) becomes smaller. The percentage of time (p) averaged over the entire track hence will be much smaller than 1.0 percent. The average percentage of time is estimated for six typical tracks in Appendix B. #### VI. LMDS Deployments in Madrid An expanded map with the LMDS base station deployment pattern in the Madrid metropolitan areas is showed in Figure 9. The coordination zone (for p=1.0 percent) around Robledo DSN site is also showed in the left side of this map. Figure 9. LMDS base station deployment map around the Madrid metropolitan area. On the left side is the coordination area around the DSN site for 1.0 percent of time exceeded. All deployed stations are outside of this area. Based on information provided by SETSI, 31 base stations have been deployed in the Madrid metropolitan area. In Table 3, we have listed the numbers of LMDS base stations deployed at each city around the Madrid area, the terrain elevation angles seen by the DSN in the direction of that city, and the off-boresight (separation) angles of the receiving antenna and the corresponding antenna gains. We can see that the receiving antenna gains in the direction of the Madrid area (azimuth angle around 90 deg) are less than 20 dB. In the direction from the Robledo DSN site to the city of Pozuelo de Alarcón (92 deg azimuth with respect to the north), there are two base stations deployed at a distance of 37.88 km. In this azimuth direction, the minimum elevation angle of the terrain seen by the Table 3. LMDS base station deployment around Madrid and elevation angles. | City | No. of base stations | Approx.
distance to
DSN, km | Azimuth
angle wrt
DSN, deg | Min. ant.
operating
angle, deg | Terrain
elev. angle,
deg | Min. off-
boresight
angle, deg | Max. DSN
Rec. Ant
Gain, dB | |----------------------------|----------------------|-----------------------------------|----------------------------------|--------------------------------------|--------------------------------|--------------------------------------|----------------------------------| | Madrid | 23 | 48.01 | 91 | 10 | 4.4 | 5.6 | 13.3 | | Alcobendas | 1 | 53.52 | 76.4 | 10 | 5.8 | 4.2 | 16.4 | | Getafe | 1 | 47.37 | 106.1 | 10 | 3.4 | 6.6 | 11.5 | | Majadahonda | 1 | 32.37 | 79.1 | 10 | 6.7 | 3.3 | 19.0 | | Móstoles | 1 | 34.10 | 108.8 | 10 | 3.4 | 6.6 | 11.5 | | Pozuelo de Alarcón | 2 | 37.88 | 92 | 10 | 4.3 | 5.7 | 13.1 | | San Sebastián de los Reyes | 1 | 54.45 | 77.8 | 10 | 6.4 | 3.6 | 18.1 | | Torrejón de Ardoz | 1 | 65.03 | 87.2 | 10 | 6.8 | 3.2 | 19.4 | DSN is 4.3 deg, and the separation angle is 5.7 deg. The receiving antenna gain in that direction is 13.1 dB and the corresponding minimum loss required is 168.7 dB. In this direction, the coordination distance from the DSN station is 10 km for 1.0 percent of time exceeded. It is fortunate that the existing stations deployed around Madrid are quite far away from the coordination area. #### **VII. Conclusion** Based on the LMDS information provided by SETSI, we have performed a link analysis and propagation loss calculation to evaluate the interference effects on the DSN Robledo station. In order to protect the DSN receiving station from potential interference from LMDS operation in the 25.5- to 25.7-GHz band, we have defined a coordination zone around the Robledo DSN site for 1.0 percent of time exceeded as showed in Figures 8 and 9. Any LMDS stations within this zone could result in harmful interference to the DSN and should be avoided. Based on the vendor's deployment pattern of LMDS stations around Madrid, we find that these stations are outside of the coordination area and hence will not exceed the allowed interference level established by the ITU. It can be concluded that the LMDS deployments currently conceived do not pose unacceptable interference to the DSN. It is suggested that any future deployment and addition of LMDS stations in this frequency band consider the coordination maps given in Figures 8 and 9. It should be emphasized that the coordination area given in this report is based on the assumption that there is only one LMDS cell in each azimuth direction and that interference at that azimuth direction is totally from transmitters of this cell. If there is more than one LMDS cell in a given azimuth direction, the coordination area will be larger. #### **Acknowledgments** The author would like to thank Miles Sue for his valuable advice in many aspects of this study, and Farzin Manshadi for his comments and suggestions on this paper. #### Reference [1] G. K. Noreen, R. J. Cesarone, L. J. Deutsch, C. D. Edwards, J. A. Soloff, T. Ely, B. M. Cook, David D. Morabito, H. Hemmati, Sabino Piazzola, R. Hastrup, D. S. Abraham, M. K. Sue, and F. Manshadi, "Integrated Network Architecture for Sustained Human and Robotic Exploration," paper no. 1378, *Proceedings of IEEE Aerospace Conference*, Big Sky, Montana, March 5–12, 2005. ## **Appendix A** # Protection for Lagrangian Orbit Missions (Effects of a Lower System Noise Temperature on the Coordination Contour) When the Robledo DSN station points its antenna to the Lagrangian points (or any deep space), instead of the Moon, the system noise temperature can be lowered from 350 K to ~100 K. Thus, the required minimum propagation loss to satisfy the ITU protection criteria will increase by 5.5 dB. This change will not significantly affect the shape of the coordination area defined in Figure 8. We still can use this coordination area for the protection of Lagrangian orbit missions or other deep space missions. ## **Appendix B** ### Percentage of Time Averaged Over a Lunar Track that the Protection Threshold Is Exceeded In order to determine the average percentage of time when the protection criterion is exceeded, six (6) lunar passes (each separated by two months) were studied. The azimuth angle, the elevation angle, and the separation angle were first calculated as a function of time during the track by performing a computer simulation using the Satellite Orbit Analysis Program (SOAP). The effective receive antenna gain and the required minimum loss as a function of time were then computed. Using the required loss determined by the coordination contour in Figure 8 (which is for p = 1.0 percent and a minimum operating angle of 10 degrees) as a reference, the percent of time at time instance t_i during the track, $p(t_i)$ is estimated by comparing the required loss at that time instance to the reference loss. The percentages $\{p(t_i), i = 1, 2, ... n\}$ during the track are then used to determine the average percentage of time for that track. Tables B1 through B6 show the calculations for the six tracks studied. From these tables, we can see that, above the 10-deg elevation angle (operating limit), as the elevation angle increases, the separation (off-axis) angle also increases. Therefore, the receiving antenna gain rapidly decreases, hence requiring a small propagation loss (as shown in Equation 3), which in turn corresponds to a smaller percentage of time. As shown in the tables, the average percentage of time is very small (< 0.02 percent) for the six tracking passes examined. Table B1. Geometry and probability of interference for Case 1. | Tracking Time
1/1/2005 UTC | Azimuth
Angle | Elevation
Angle | Separation
Angle | Off-Axis
Gain | Min. Loss
Required | Percent of Time
Exceeded | |-------------------------------|------------------|--------------------|---------------------|------------------|-----------------------|-----------------------------| | 22:38:00 | 83.4957 | 10.0199 | 2.8716 | 20.82 | 176.40 | 1.00000 | | 22:39:00 | 83.652 | 10.2018 | 3.0268 | 20.07 | 175.65 | 0.42170 | | 22:40:00 | 83.8084 | 10.3839 | 3.1924 | 20.07 | 175.65 | 0.42170 | | 22:41:00 | 83.9648 | 10.566 | 3.3669 | 19.37 | 174.95 | 0.18836 | | 22:42:00 | 84.1213 | 10.7482 | 3.549 | 18.71 | 174.29 | 0.08810 | | 22:43:00 | 84.2778 | 10.9304 | 3.7375 | 18.09 | 173.67 | 0.04315 | | 22:44:00 | 84.4343 | 11.1127 | 3.9316 | 17.51 | 173.08 | 0.02188 | | 22:45:00 | 84.5909 | 11.295 | 4.1304 | 16.95 | 172.53 | 0.01161 | | 22:46:00 | 84.7476 | 11.4774 | 4.3333 | 16.42 | 172.00 | 0.00631 | | 22:47:00 | 84.9043 | 11.6599 | 4.5398 | 15.91 | 171.49 | 0.00351 | | 22:48:00 | 85.0611 | 11.8424 | 4.7494 | 15.43 | 171.01 | 0.00202 | | 22:49:00 | 85.2179 | 12.025 | 4.9617 | 14.97 | 170.55 | 0.00119 | | 22:50:00 | 85.3748 | 12.2076 | 5.1764 | 14.53 | 170.10 | 0.00071 | | | | | | | | | | 04:28:00 | 178.5600 | 59.7722 | 86.0326 | -10.00 | 145.58 | 0.00000 | | 04:29:00 | 179.0411 | 59.7723 | 86.2725 | -10.00 | 145.58 | 0.00000 | | Average | | | | | | 0.00630 | Table B2. Geometry and probability of interference exceeded for Case 2. | Tracking Time
3/1/2005 UTC | Azimuth
Angle | Elevation
Angle | Separation
Angle | Off-Axis
Gain | Min. Loss
Required | Percent of Time
Exceeded | |-------------------------------|------------------|--------------------|---------------------|------------------|-----------------------|-----------------------------| | 23:51:00 | 120.3404 | 10.1106 | 7.2245 | 10.57 | 165.99 | 1.00000 | | 23:52:00 | 120.5185 | 10.2671 | 7.3721 | 10.57 | 165.99 | 1.00000 | | 23:53:00 | 120.6969 | 10.4234 | 7.524 | 10.27 | 165.70 | 0.71614 | | 23:54:00 | 120.8758 | 10.5793 | 7.6797 | 9.98 | 165.41 | 0.51286 | | 23:55:00 | 121.055 | 10.735 | 7.8393 | 9.70 | 165.13 | 0.37154 | | 23:56:00 | 121.2345 | 10.8903 | 8.0023 | 9.42 | 164.85 | 0.26915 | | 23:57:00 | 121.4145 | 11.0454 | 8.1687 | 9.42 | 164.85 | 0.26915 | | 23:58:00 | 121.5948 | 11.2002 | 8.3381 | 9.15 | 164.58 | 0.19724 | | 23:59:00 | 121.7755 | 11.3546 | 8.5105 | 8.89 | 164.32 | 0.14622 | | 00:00:00 | 121.9565 | 11.5088 | 8.6856 | 8.64 | 164.06 | 0.10839 | | 00:01:00 | 122.138 | 11.6626 | 8.8633 | 8.39 | 163.82 | 0.08222 | | 00:02:00 | 122.3198 | 11.8162 | 9.0434 | 8.14 | 163.57 | 0.06166 | | 00:03:00 | 122.502 | 11.9694 | 9.2258 | 7.91 | 163.33 | 0.04677 | | | | | | | | | | 03:59:00 | 178.7733 | 33.1612 | 61.8722 | -10.00 | 145.58 | 0.00000 | | 04:40:00 | 179.0544 | 33.1611 | 62.0981 | -10.00 | 145.58 | 0.00000 | | Average | | | | | | 0.01654 | Table B3. Geometry and probability of interference exceeded for Case 3. | Tracking Time
5/1/2005 UTC | Azimuth
Angle | Elevation
Angle | Separation
Angle | Off-Axis
Gain | Min. Loss
Required | Percent of Time
Exceeded | |-------------------------------|------------------|--------------------|---------------------|------------------|-----------------------|-----------------------------| | 03:09:00 | 133.4331 | 10.1128 | 6.3311 | 12.19 | 167.80 | 1.00000 | | 03:10:00 | 133.6122 | 10.2484 | 6.4555 | 11.85 | 167.46 | 0.67608 | | 03:11:00 | 133.7916 | 10.3835 | 6.5847 | 11.85 | 167.46 | 0.67608 | | 03:12:00 | 133.9715 | 10.5183 | 6.7186 | 11.51 | 167.12 | 0.45709 | | 03:13:00 | 134.1517 | 10.6528 | 6.8567 | 11.19 | 166.80 | 0.31623 | | 03:14:00 | 134.3324 | 10.7868 | 6.9988 | 11.19 | 166.80 | 0.31623 | | 03:15:00 | 134.5134 | 10.9204 | 7.1448 | 10.87 | 166.48 | 0.21878 | | 03:16:00 | 134.6949 | 11.0536 | 7.2943 | 10.57 | 166.18 | 0.15488 | | 03:17:00 | 134.8767 | 11.1865 | 7.4472 | 10.27 | 165.88 | 0.10965 | | 03:18:00 | 135.059 | 11.3189 | 7.6032 | 9.98 | 165.59 | 0.07852 | | 03:19:00 | 135.2416 | 11.4509 | 7.7623 | 9.98 | 165.59 | 0.07852 | | 03:20:00 | 135.4247 | 11.5825 | 7.9241 | 9.70 | 165.31 | 0.05689 | | 03:21:00 | 135.6082 | 11.7137 | 8.0885 | 9.42 | 165.03 | 0.04121 | | | | | | | | | | 06:43:00 | 180.8361 | 26.4576 | 50.2407 | -10.00 | 145.58 | 0.00000 | | 06:44:00 | 181.0867 | 26.4577 | 50.4537 | -10.00 | 145.58 | 0.00000 | | Average | | | | | | 0.01944 | Table B4. Moon track geometry and probability of interference exceeded for Case 4. | Tracking Time
7/1/2005 UTC | Azimuth
Angle | Elevation
Angle | Separation
Angle | Off-Axis
Gain | Min. Loss
Required | Percent of Time
Exceeded | |-------------------------------|------------------|--------------------|---------------------|------------------|-----------------------|-----------------------------| | 02:04:00 | 78.7956 | 10.0002 | 3.3459 | 19.37 | 174.60 | 1.00000 | | 02:05:00 | 78.9427 | 10.1839 | 3.5074 | 18.71 | 173.94 | 0.46774 | | 02:06:00 | 79.0898 | 10.3677 | 3.6769 | 18.09 | 173.32 | 0.22909 | | 02:07:00 | 79.237 | 10.5516 | 3.8533 | 17.51 | 172.73 | 0.11614 | | 02:08:00 | 79.384 | 10.7356 | 4.0357 | 16.95 | 172.18 | 0.06166 | | 02:09:00 | 79.5311 | 10.9196 | 4.2233 | 16.42 | 171.65 | 0.03350 | | 02:10:00 | 79.6781 | 11.1038 | 4.4156 | 15.91 | 171.14 | 0.01862 | | 02:11:00 | 79.8252 | 11.2881 | 4.6118 | 15.43 | 170.66 | 0.01072 | | 02:12:00 | 79.9722 | 11.4724 | 4.8116 | 14.97 | 170.20 | 0.00631 | | 02:13:00 | 80.1192 | 11.6569 | 5.0144 | 14.53 | 169.75 | 0.00376 | | 02:14:00 | 80.2662 | 11.8414 | 5.22 | 14.10 | 169.33 | 0.00232 | | 02:15:00 | 80.4132 | 12.026 | 5.428 | 13.69 | 168.92 | 0.00145 | | 02:16:00 | 80.5602 | 12.2108 | 5.6382 | 13.30 | 168.52 | 0.00091 | | | | | | | | | | 08:13:00 | 181.3222 | 66.0704 | 88.6993 | -10.00 | 145.58 | 0.00000 | | 08:14:00 | 181.902 | 66.0686 | 88.9281 | -10.00 | 145.58 | 0.00000 | | Average | | | | | | 0.00528 | Table B5. Geometry and probability of interference exceeded for Case 5. | Tracking Time
9/1/2005 UTC | Azimuth
Angle | Elevation
Angle | Separation
Angle | Off-Axis
Gain | Min. Loss
Required | Percent of Time
Exceeded | |-------------------------------|------------------|--------------------|---------------------|------------------|-----------------------|-----------------------------| | 04:14:00 | 70.1206 | 10.0402 | 5.5779 | 13.69 | 169.10 | 1.00000 | | 04:15:00 | 70.2675 | 10.2126 | 5.7346 | 13.30 | 168.71 | 0.63826 | | 04:16:00 | 70.4143 | 10.3851 | 5.8959 | 12.91 | 168.32 | 0.40738 | | 04:17:00 | 70.5609 | 10.5578 | 6.0615 | 12.55 | 167.96 | 0.26915 | | 04:18:00 | 70.7075 | 10.7307 | 6.2311 | 12.19 | 167.60 | 0.17783 | | 04:19:00 | 70.854 | 10.9038 | 6.4043 | 11.85 | 167.26 | 0.12023 | | 04:20:00 | 71.0004 | 11.077 | 6.5808 | 11.85 | 167.26 | 0.12023 | | 04:21:00 | 71.1467 | 11.2503 | 6.7605 | 11.51 | 166.92 | 0.08128 | | 04:22:00 | 71.2929 | 11.4239 | 6.943 | 11.19 | 166.60 | 0.05623 | | 04:23:00 | 71.439 | 11.5976 | 7.1281 | 10.87 | 166.28 | 0.03890 | | 04:24:00 | 71.5851 | 11.7714 | 7.3157 | 10.57 | 165.98 | 0.02754 | | 04:25:00 | 71.731 | 11.9454 | 7.5056 | 10.27 | 165.68 | 0.01950 | | 04:26:00 | 71.8769 | 12.1196 | 7.6975 | 9.98 | 165.39 | 0.01396 | | •••• | •••• | | ••••• | | ••••• | ••••• | | 10:44:00 | 180.1249 | 70.3545 | 92.1306 | -10.00 | 145.58 | 0.00000 | | 10:45:00 | 180.8077 | 70.3501 | 92.3477 | -10.00 | 145.58 | 0.00000 | | Average | | | | | | 0.00760 | Table B6. Geometry and probability of interference exceeded for Case 6. | Tracking Time
11/1/2005 UTC | Azimuth
Angle | Elevation
Angle | Separation
Angle | Off-Axis
Gain | Min. Loss
Required | Percent of Time
Exceeded | |--------------------------------|------------------|--------------------|---------------------|------------------|-----------------------|-----------------------------| | 07:10:00 | 117.4441 | 10.0624 | 7.177 | 10.87 | 166.30 | 1.00000 | | 07:11:00 | 117.6209 | 10.2236 | 7.329 | 10.57 | 165.99 | 0.69984 | | 07:12:00 | 117.798 | 10.3845 | 7.4853 | 10.27 | 165.70 | 0.50119 | | 07:13:00 | 117.9755 | 10.5452 | 7.6455 | 9.98 | 165.41 | 0.35892 | | 07:14:00 | 118.1534 | 10.7056 | 7.8095 | 9.70 | 165.13 | 0.26002 | | 07:15:00 | 118.3316 | 10.8658 | 7.977 | 9.70 | 165.13 | 0.26002 | | 07:16:00 | 118.5101 | 11.0256 | 8.1477 | 9.42 | 164.85 | 0.18836 | | 07:17:00 | 118.689 | 11.1852 | 8.3215 | 9.15 | 164.58 | 0.13804 | | 07:18:00 | 118.8683 | 11.3446 | 8.4983 | 8.89 | 164.32 | 0.10233 | | 07:19:00 | 119.0479 | 11.5036 | 8.6777 | 8.64 | 164.06 | 0.07586 | | 07:20:00 | 119.2279 | 11.6624 | 8.8597 | 8.39 | 163.82 | 0.05754 | | 07:21:00 | 119.4083 | 11.8209 | 9.0441 | 8.14 | 163.57 | 0.04315 | | 07:22:00 | 119.5891 | 11.9791 | 9.2307 | 7.91 | 163.33 | 0.03273 | | | | | | | | | | 11:28:00 | 179.1317 | 35.0208 | 64.9574 | -10.00 | 145.58 | 0.00000 | | 11:29:00 | 179.4220 | 35.0193 | 65.1866 | -10.00 | 145.58 | 0.00000 | | Average | | | | | | 0.01436 |